

Department of Pesticide Regulation

Gray Davis Governor Winston H. Hickox Secretary, California Environmental Protection Agency

MEMORANDUM

TO: John S. Sanders, Ph.D., Chief

Environmental Monitoring Branch

FROM: Johanna Walters, Environmental Research Scientist

Dave Kim, Associate Environmental Research Scientist

Kean S. Goh, Agriculture Program Supervisor IV

Environmental Monitoring Branch

(916) 324-4340

DATE: April 27, 2001

SUBJECT: PRELIMINARY RESULTS OF PESTICIDE ANALYSIS AND ACUTE

TOXICITY TESTING OF MONTHLY SURFACE WATER MONITORING FOR THE RED IMPORTED FIRE ANT PROJECT IN ORANGE COUNTY,

JANUARY 2001 (STUDY 183)

SUMMARY

During January 2001, surface water samples were collected from nine sites in Orange County, California. Water samples showed no detects of fenoxycarb, hydramethylnon, pyriproxyfen, chlorpyrifos, dimethoate, and methidathion. Bifenthrin was detected at three sites ranging from 0.05 to 1.24 parts per billion (ppb). Diazinon was detected in seven samples ranging from 0.067 to 0.969 ppb. Toxicity was tested at San Diego Creek at Campus Drive, an integrated site. This site was significantly toxic (55% mortality) to *Ceriodaphnia dubia* in the water collected. At a nursery site, a filter strip planted with *Canna* has been added to the drainage to mitigate offsite movement of insecticides and nitrates. Bifenthrin and diazinon were detected in all samples with a general trend of declining concentrations as the water passed through the filter strip.

SCOPE OF THIS MEMORANDUM

This memorandum reports results of water sampling conducted by the Department of Pesticide Regulation (DPR), under interagency agreement with the California Department of Food and Agriculture (CDFA), for the Red Imported Fire Ant (RIFA) control project. Data included here are from the January 17 and 18, 2001 monitoring, and encompass results from both chemical analyses and aquatic biotoxicity testing. This memorandum summarizes results for bifenthrin, fenoxycarb, hydramethylnon, pyriproxyfen, and five organophosphorus insecticides: chlorpyrifos, diazinon, dimethoate, malathion, and methidathion. Only bifenthrin, fenoxycarb, hydramethylnon, pyriproxyfen, and chlorpyrifos are used in the RIFA control program. The other four organophosphates are in our multiresidue analytical method and are included in this report to assist in the interpretation of the toxicity results. Acute toxicity results using

Ceriodaphnia dubia are also included. An in-depth interpretation of data is not included here, but will be provided in the final report when the 2000 pesticide use report becomes available.

Reports of the monthly surface water sampling events will continue through the conclusion of the study. This memo is the seventeenth in the monthly sampling series. You can request previous sampling results memos by calling the number above or you may view or download them from DPR's website at <www.cdpr.ca.gov/docs/rifa>.

MATERIALS AND METHODS

Sample and Data Collection

On January 17 and 18, 2001, surface water samples were collected at nine sites within the Orange County treatment area (Table 1 and Figure 1) including one rinse blank. Site G was sampled at the outflow of the vegetative filter strip (see mitigation sampling). Toxicity samples were collected at site E. No sample was collected at site H due to lack of water. This sampling event did not coincide with measurable rainfall.

Table 1. Sampling site descriptions in Orange County, California

Site #	Description	Coordinates			
A	Bolsa Chica Channel at Westminster Ave.	N 33°45'35", W 118°02'36"			
В	East Garden Grove Channel at Gothard St.	N 33°43'03", W 117°59'59"			
C	Westcliff Park	N 33°37'24", W 117°54'02"			
D	Bonita Creek at San Diego Creek	N 33°39'03", W 117°51'49"			
E	San Diego Creek at Campus Dr.	N 33°39'18", W 117°50'44"			
F	Hines at Weir	N 33°42'30", W 117°44'19"			
G	El Modeno Gardens	N 33°42'43", W 117°44'16"			
Н	Marshburn Slough at Irvine Blvd.	N 33°41'45", W 117°44'02"			
I	San Juan Creek at Stonehill Dr.	N 33°28'31", W 117°40'43"			
J	Arroyo Trabuco at Oso Parkway	N 33°35'06", W 117°38'09"			

All water samples were collected at center channel using a 10-liter stainless steel bucket and divided into one-liter amber sample bottles using a Geotech® 10-port splitter. Samples designated for organophosphate chemical analysis were preserved by acidification with 3N hydrochloric acid to a pH between 3.0 and 3.5. Because diazinon rapidly degrades under acidic conditions, it was analyzed from a separate, un-acidified sample. Samples designated for toxicity testing were delivered to the testing laboratory within 36 hours of collection. All samples were stored on wet ice or in a 4° C refrigerator until transported to the appropriate laboratory for analysis.

Mitigation Sampling

In addition to the monthly surface water samples being collected at sites throughout Orange County, mitigation samples are being collected at el modeno Gardens (site G) from a concrete lined ditch approximately 160 yards long, three and a half feet deep, and four to six feet wide. The filter strip consists of six successive settling basins planted with *Canna x 'Tropicana'* with additional unplanted basins at either end. Water samples are collected at the inlet and outlet of the filter strip. Rodamine dye was added to water at the inflow of the filter strip immediately after sampling. The purpose of the dye is to ensure that the same parcel of water is sampled at the inflow and the outflow of the filter strip. Water at the outflow is then sampled just prior to the dye exiting the filter strip. During the January 17 and 18, 2001 sampling, water samples were taken once per day approximately twenty-four hours apart. At the time of this sampling *Canna* had been planted throughout the filter strip.

Water samples are collected and transported using the technique described previously.

Toxicity Tests

Acute toxicity testing was conducted by the Department of Fish and Game (DFG) Aquatic Toxicity Laboratory following current U.S. Environmental Protection Agency (U.S. EPA) procedures using a cladoceran, *Ceriodaphnia dubia*, (U.S. EPA, 1993). Acute toxicity was determined using a 96-hour, static-renewal bioassay in undiluted sample water. Data were reported as percent mortality.

Environmental Measurements

Water quality parameters measured *in situ* included temperature, pH, electrical conductivity (EC), and dissolved oxygen (DO). Water pH was measured using an IQ Scientific Instruments® (model IQ 150) pH meter. EC, water temperature, and DO were measured using an YSI® multi parameter meter (model 85). Additionally, the DFG Aquatic Toxicity Laboratory measured alkalinity, hardness, and ammonia on the samples to be tested for toxicity. Totals of alkalinity and hardness were measured with a Hach7 titration kit. Ammonia was determined using an Orion® 95-12 ammonia selective electrode attached to an Orion® specific ion meter (model 290A).

John S. Sanders April 27, 2001 Page 4

Insecticide Analyses

All water samples were analyzed for bifenthrin, fenoxycarb, hydramethylnon, pyriproxyfen, chlorpyrifos, diazinon, dimethoate, malathion, and methidathion. The CDFA Center for Analytical Chemistry performed all analyses using gas chromatography and a flame photometric detector for the five organophosphorus insecticides; a high performance liquid chromatography and a ultra violet detector for fenoxycarb, hydramethylnon, and pyriproxyfen; and gas chromatography with an electron capture detector confirmed with a mass selective detector for bifenthrin. The reporting limit (reliable detection levels) for chlorpyrifos and diazinon is 0.04 ppb, 0.1 ppb for fenoxycarb and pyriproxyfen, 0.2 ppb for hydramethylnon, and 0.05 ppb for the other insecticides.

RESULTS and DISCUSSIONS

Insecticide Concentrations

Of the nine insecticides analyzed, only chlorpyrifos, bifenthrin, fenoxycarb, hydramethylnon, and pyriproxyfen were allowed use in nurseries for treatment of fire ants to comply with U.S. Department of Agriculture's quarantine requirements. All of the organophosphorus insecticides listed are registered for uses in commercial agriculture, nurseries, golf courses or parks for the control of other insect pests. Malathion and diazinon are widely available for homeowner use.

Table 2. Insecticide concentrations and acute toxicity in monthly surface water samples, January 2001, Orange County, California.

Concentration (pbb)									% Acute Mortality ¹	
Site	bifenthrin	fenoxycarb	hydramethylnon	pyriproxyfen	chlorpyrifos	diazinon	dimethoate	malathion	methidathion	C. dubia
A	ND^2	ND	ND	ND	ND	0.091	ND	ND	ND	NS ³
В	ND	ND	ND	ND	ND	0.119	ND	ND	ND	NS
C	0.05	ND	ND	ND	ND	0.969	ND	0.187	ND	NS
D	ND	ND	ND	ND	ND	0.249	ND	ND	ND	NS
E	ND	ND	ND	ND	ND	0.076	ND	ND	ND	55/5
F	0.339	ND	ND	ND	ND	ND	ND	ND	ND	NS
G	See	Table	3.							NS
Н	NS	NS	NS	NS	NS	NS	NS	NS	NS	NS
I	ND	ND	ND	ND	ND	0.067	ND	ND	ND	NS
J	ND	ND	ND	ND	ND	ND	ND	ND	ND	NS
RB	ND	ND	ND	ND	ND	ND	ND	ND	ND	NS

Two numbers are reported for each toxicity test. The first number is the result from the sample; the second from the corresponding control. 2 ND = none detected at the reporting limit for that chemical. 3 NS = not sampled

Table 3. Insecticide concentrations at mitigation site, January 2001, Orange County, California.

Concentration (ppb)									
Location	bifenthrin	fenoxycarb	hydramethylnon	pyriproxyfen	chlorpyrifos	diazinon	dimethoate	malathion	methidathion
Surface Water Samples									
Filter strip inflow I ¹	1.14	ND^2	ND	ND	ND	0.09	ND	ND	ND
Filter strip outflow I ³	0.353	ND	ND	ND	ND	0.076	ND	ND	ND
Filter strip inflow II	1.64	ND	ND	ND	ND	0.058	ND	ND	ND
Filter strip outflow II ³	1.24	ND	ND	ND	ND	0.054	ND	ND	ND

Two sets of filter strip samples were taken; first set of data is from first sampling.

ND = none detected at the reporting limit for that chemical.

Site G

Toxicity Data

Toxicity samples were taken from one integrated site within the treatment area. Sample from site E was acutely toxic to C. dubia causing 55% mortality (Table 2). Site E drains an integrated site and had a detection of diazinon below the LC₅₀'s for *C. dubia* (Table 4).

Table 4. LC ₅₀ 's of insecticides (ppb) for three aquatic species. ¹							
Pesticide	Rainbow trout	D. magna	C. dubia				
Bifenthrin	0.15	1.6	0.078^2				
Chlorpyrifos	10	0.1	0.13^{3}				
Diazinon	3200	0.96	0.51^4				
Dimethoate	8500	2500	NA				
Fenoxycarb	1600	400	NA				
Hydramethylnon	160	1140	NA				
Malathion	68	1.0	1.14^5 - 2.12^6				
Methidathion	10.5	7.2	2.2				
Pyriproxyfen	>325	400	NA				
1 n							

¹ Data from CDPR, 2000.

Environmental Measurements

Table 5 presents the data for DO, temperature, pH, and EC. Ammonia, alkalinity, and hardness are only reported for site E since these measurements are taken with the toxicity tests. The California Regional Water Quality Control Board, Water Quality Control Plan, Santa Ana River Basin (1995), and the Water Quality Control Plan, San Diego Basin (1994), list the following water quality guidelines as acceptable: water temperature no higher than 78°F (25.5°C), pH between 6.5 and 8.5, and DO above 5.0 mg/L. The Santa Ana River Basin plan determines ammonia levels to be dependent upon water temperature and pH, while the San Diego Basin plan states that ammonia levels shall not exceed 0.025 mg/L. The plans do not provide an acceptable range for EC, alkalinity, or hardness. All readings were within the established guidelines.

² Data from CDFG, 2000.

³ Data from Menconi and Paul, 1994

⁴ Data from Menconi and Cox, 1994

⁵Data from Nelson and Roline, 1998


⁶ Data from Ankley et al., 1991

Table 5. Water quality measurements at sampling sites, January 2001, Orange County, California.

Site				Electroconductivity			Hardness
Site	(°C)		Oxygen	(µS/cm)	mg/L	mg/L	mg/L
	(- /		(mg/L)	(1000, 0000)	8	CaCO ₃	CaCO ₃
A	14.2	7.4	8.28	2576	NR	NR	NR
В	12.3	7.3	9.13	664	NR	NR	NR
C	12.0	8.0	11.28	350	NR	NR	NR
D	10.4	7.3	8.08	2271	NR	NR	NR
E	10.7	7.2	8.3	3170	0.17	280	772
F	5.6	8.1	11.08	1425	NR	NR	NR
G	9.3	8.0	11.06	1527	NR	NR	NR
Н	NR	NR	NR	NR	NR	NR	NR
I	13.8	7.4	9.0	2190	NR	NR	NR
J	14.6	7.2	8.5	947	NR	NR	NR
Filter strip							
inflow I	5.2	8.3	10.71	1095	NR	NR	NR
Filter strip							
outflow I	9.3	8.0	11.06	1527	NR	NR	NR
Filter strip							
inflow II	4.3	8.3	8.3	2700	NR	NR	NR
Filter strip							
outflow II	7.5	8.2	11.0	1577	NR	NR	NR

NT= Not taken

NR= No reading available


References

Ankley, G.T., J.R. Dierkes, D.A. Jensen, and G.S Peterson. 1991. Piperonyl Butoxide as a Tool in Aquatic Toxicological Research with Organophosphate Insecticides. Ecotoxicology and Environmental Safety 21(3): 266-274.

CDFG. 2000. Pesticide Investigation Unit. Aquatic Toxicology Laboratory Report P-2161-2.

CDPR. 2000. CDPR Aquatic Toxicology Registration Database.

California Regional Water Quality Control Board. 1995. Water Quality Control Plan (Basin Plan), Region 8, Santa Ana River Basin. Riverside, California.

California Regional Water Quality Control Board. 1994. Water Quality Control Plan (Basin Plan), Region 9, San Diego Basin. San Diego, California.

Menconi, Mary, and Angela Paul. 1994. Hazard Assessment of the Insecticide Chlorpyrifos to Aquatic Organisms in the Sacramento-San Joaquin River System. California Department of Fish and Game, Environmental Services Division, Administrative Report 94-1.

Menconi, Mary, and Cara Cox. 1994. Hazard Assessment of the Insecticide Diazinon to Aquatic Organisms in the Sacramento-San Joaquin River System. California Department of Fish and Game, Environmental Services Division, Administrative Report 94-2.

Nelson, S.M. and R.A. Roline. 1998. Evaluation of the Sensitivity of Rapid Toxicity Tests Relative to Daphnid Acute Lethality Tests. Bulletin of Environmental Contamination and Toxicology 60: 292-299.

U.S. Environmental Protection Agency. 1993. Methods for measuring the acute toxicity of effluents and receiving waters to freshwater and marine organisms. 4th ed. EPA/600/4-90/027F. August 1993.

Precipitation data obtained from The University of California Statewide Integrated Pest Management Project, California Weather Databases. <www.ipm.ucdavis.edu/WEATHER/>